Coastal Benthic Optical Properties (CoBOP) of Coral Reef Environments: Effects of Changes in the Spectral Quality and Quantity of the Underwater Light Field on Productivity and Fluorescence Yields of Hermatypic Corals Dr. Michael P. Lesser University of New Hampshire Department of Zoology and Center for Marine Biology Durham, NH 03824 phone: (603) 862-3442 fax: (603) 862-3784e-mail: mpl@christa.unh.edu Award #N00149510593 #### LONG-TERM GOAL My principal goal is to understand the mechanistic basis for changes in the flourescent signatures, both host and algal symbiont, of corals. Changes in the spectral quantity and quality of visible and ultraviolet radiation will have effects of the quantum yield of photosynthesis and affect the fluorescent signatures of the algal symbionts as will changes in the temperature of the surrounding seawater. Since the reef environment is very dynamic, the challenge is to understand what environmental factors are responsible for the the greatest variability in these fluorescent optical signatures at small to large scales and understand sufficiently to model them over space and time. ### **OBJECTIVES** The Coastal Benthic Optical Properties (CoBOP) project is directed at understanding the optical properties of coastal benthic communities in general, and in particular, coral reefs. Coral reef communities are coastal areas of high water transparency which make them ideal systems to study optical signatures originating from the benthos. The scientific objectives of my project are: to understand the relationship between primary productivity and chlorophyll fluorescence in hermatypic corals and identify the temporal and spatial scales of variability in this optical signature. ## **APPROACH** Studies were conducted in August 1995 on Long Key Reef at 10 m depth in the Dry Tortugas, Florida and 18 m off of Loggerhead Key, Dry Tortugas in June 1996. During | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|--|--| | 1. REPORT DATE
30 SEP 1997 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-1997 to 00-00-1997 | | | 4. TITLE AND SUBTITLE Coastal Benthic Optical Properties (CoBOP) of Coral Reef Environments: Effects of Changes in the Spectral Quality and Quantity of the Underwater Light Field on Productivity and Fluorescence Yields of Hermatypic Corals | | | | 5a. CONTRACT NUMBER | | | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of New Hampshire, Department of Zoology and Center for Marine Biology, Durham, NH, 03824 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | Same as | 4 | | unclassified Report (SAR) **Report Documentation Page** unclassified unclassified Form Approved OMB No. 0704-0188 The shape of the modeled *P-I* relationship for *Montastraea faveolata* and *Montastrea* cavernosa from 18 m are very similar to 10 m productivity results with the expected decline in maximum productivity with increasing depth. For bothe depths the P-I curve for *M. faveolata* shows that the available irradiance is insufficient to saturate photosynthesis but does saturate photosynthesis for M. cavernosa. The spectral absorption coefficient, normalized to chlorophyll, for both *M*. *faveolata* and *M. cavernosa*has the typical peaks associated with chlorophyll absorption. Additionally, samples of *M. cavernosa* exhibit lower spectrally corrected absorption coefficients. The fluorescence data at 685 nm shows and inverse relationship between productivity and fluorescence suggesting that the fluorescence yields are affected by the physiological status of these corals. Additionally, for both 10 and 18 m, the minimum quantume requirements are higher for *M. faveolata* compared to *M. cavernosa*. Both species of coral have high concentration of UV absorbing compounds at 18 m although only half as much as conspecifics at 10 m depth. #### **IMPACT/APPLICATIONS** The major implication for this work is that chlorophyll fluorescence yields appear to be directly related to the photosynthetic state of these benthic organisms, and their depth of occurrence. Additionally, for corals at the same depth the fluorescence yields are very different. These differences in fluorescence yields suggests fundamental, potentially genetic, differences in the phenotypic features of the symbiotic dinoflagellates, or zooxanthellae of corals. The differences for these conspecifics will need to be taken into consideration, as well as differences between much more divergent species, when developing models to understand the variability in optical sitgnatures. #### **TRANSITIONS** The data collected from the 1996 and 1996 field seasons is presently being prepared for publication. In that process other members of the CoBOP team will be able to utilize a complete data set on two species of coral at two depths to look at factors influencing the optical properties of those corals. #### **RELATED PROJECTS** Charlie Mazel-ONR, CoBOP Chalie Yentsch-ONR, CoBOP Dave Phinney-ONR, CoBOP Paul Falkowski-ONR, CoBOP # REFERENCES M. P. Lesser, C. Mazel, C. Yentsch, and D. Phinney. Benthic Optical Properties of Coral Reefs: Effects of Changes In The Spectral Quality and Quantity of the Underwater Light Field on Productivity and Fluorescence Yields of Hermatypic Corals. (Manuscript in preparation for Limnology and Ocenaography) http://nightsea.mit.edu/research/cobop/lsi/lsi.html